

NASA's Contribution to International Living With a Star

Sun-Earth Connection (Sec) Program

Understanding the changing Sun and its effects on the Solar System, life, and society is one of the goals of the Sun-Earth Connection Theme.

SEC Program Elements

- Strategic Plans
 - 2002 is an important year for SEC Strategic Planning
- Operating Missions
 - Currently 14 operating missions support the research program
- Program Mission Lines
 - There are two SEC mission lines:
 - Solar Terrestrial Probes (STP)
 - Living With a Star (LWS)
- Cross-Divisional Mission Lines
 - There are two mission lines operated for the benefit of the Office of Space Sciences:
 - Explorer Mission Line
 - New Millennium Technology Mission Line
- Supporting Research and Technology Program

Strategic Planning for SEC

2002 is a significant year for the SEC Division

National Academy of Sciences:

"The Sun to the Earth – and Beyond An Integrated Strategy for Solar and Space Physics, 2003-2013"

Report of the NRC's Solar and Space Physics Survey Committee, L.J. Lanzerotti and J.L. Burch, 6 August 2002

 Sun-Earth Connection Advisory Subcommittee Roadmap Document (Reviewed every two years)

Report to the Space Science Advisory Committee, 4 September 2002

- Office of Space Sciences Strategic Plan Anticipated November 2002
- NRC and SECAS committees validate LWS and STP flight mission scientific goals and priority

SEC Division Scientific Objectives

SEC Strategic Goal: Understand how the Sun, heliosphere, and the planets are connected in a single system.

- Explore the fundamental physical processes of plasma systems in the universe
- Understand the changing flow of energy & matter throughout the sun, heliosphere, and planetary environments
- Define the origins and societal impacts of variability in the Sun-Earth Connection

SEC Flight Missions

Operating Missions

- Distant Heliospheric missions
 - VOYAGER, ULYSSES
- L1 in situ sensing missions
 - ACE, SOHO (solar wind instruments), and WIND
- Solar remote sensing missions
 - SOHO, TRACE, and RHESSI
- Magnetospheric/lonospheric missions
 - CLUSTER, FAST, GEOTAIL, IMAGE, POLAR, and SAMPEX
- Earth's Mesosphere
 - TIMED

Indicates prime mission phase

SEC Flight Mission Programs

Current LWS Missions

Solar Terrestrial Probes (STP)

Missions with focused investigations to explore specific scientific research questions

Living With a Star (LWS)

- Missions to characterize the integrated Sun-Earth System behavior and identify the critical physics that link parts of the system
- Program Elements Include:
 - 1) A Space Weather Research Network
 - 2) Theory, Modeling, & Data Analysis Program
 - 3) Space Environment Testbeds (SETs)

Current STP Missions

Program Relationships Solar Terrestrial Probes (STP) and Living with a Star (LWS)

Solar Terrestrial Probes (STP) Program

- A strategic element of the Sun-Earth Connection Science Roadmap
- A continuous sequence of flexible missions designed for the sustained study of critical aspects of the connected Sun-Earth system
- A creative blend of in-situ and remote sensing observations, from multiple platforms, addressing focused science objectives
- The community-selected initial Solar Terrestrial Probes are:
 - Thermosphere Ionosphere Mesosphere Energetics
 Dynamics (TIMED) (Launched 12/07/01)
 - Solar-B
 - Solar-Terrestrial Relations Observatory (STEREO)
 - Magnetospheric Multiscale (MMS)
 - Global Electrodynamic Connections (GEC)
 - Magnetospheric Constellation (MC)

Understand origin, evolution, and propagation of CME's

Solar Terrestrial Probes (STP)

Determine basic structure and understand energy balance of mesosphere. lower thermosphere, MMS

ionosphere

The Sun and Heliosphere In Three Dimensions

Understand fundamental plasma processes of reconnection, acceleration and turbulence

Understand plasm interactions with the atmosphere

STEREO

Solar-B Understand creation and destruction of solar magnetic field

Understand processes that control the dynamic state and energy flow of the magnetosphere

GEC

SEC LWS PROGRAM ELEMENTS

- Solar Dynamics Observatory
 - Three investigations selected in August 2002 for phase A development
- Geospace Missions
 - Geospace Mission Definition Team identifies the lonospheric-Termospheric Mapper and Radiation Belt Mapper Missions as highest priority.
- Space Environment Testbeds
 - Draft NRA written and circulated
- Targeted Research and Technology (aka Theory Modeling and Data Analysis)
 - TRT goals and priorities team selected and announced (J.Gosling, chair)
- Solar Probe Mission
 - Applied Physics Laboratory Team report (December 2002)

Living With A Star (LWS) Program

- A strategic element of the Sun-Earth Connection Science Roadmap
- Utilizes a systems approach to develop the scientific understanding necessary to effectively address those aspects of the connected Sun-Earth system that directly affect life and society
- Implemented by a sequence of inter-related missions
- The initial LWS strategic missions are:
 - –Solar Dynamics Observatory (SDO)
 - -Geospace Missions Network
 - -Sentinels
 - -Solar Probe

The Solar Dynamics Observatory (SDO)

Goal

Observe the Sun's dynamics to increase understanding of the nature and sources of solar variations

Focus areas

- Origin, structure and variability of the Sun's magnetic field
- Relationships between the Sun's magnetic field and solar mass and energy releases

The Geospace Missions Network

Goal

Increase scientific understanding of how the Earth's ionosphere and magnetosphere respond to changes due to solar variability

Focus areas

- Radiation belts
 - Origin and dynamics of the radiation belts
 - Evolution of the radiation belts during magnetic storms
- Ionosphere
 - Effects of changes in ionizing radiation on the ionosphere
 - Variations of neutral density and drag, plasma density and drifts, scintillations, auroras, and winds

The Solar Sentinel Missions

Goal

Understand the transition and evolution of eruptions and flares from the Sun to the Earth's magnetosphere

Focus areas

- Determine the structure and long-term climatic variations of the ambient solar wind in the inner heliosphere
- Determine how geo-effective solar wind structures propagate and evolve in the inner heliosphere
- Determine what solar dynamic processes are responsible for the release of geo-effective events
- Determine how and where energetic particles are released and accelerated

Status

- Mission architecture under study with International Living With a Star (ILWS) partners
- Launch TBD

Space Environment Testbed Products

Bridge the Gap Between Science, Engineering, & User Application Communities

Impacts on Technology

- Space Systems
- Communication & Navigation
- Aircraft Systems
- Ground Systems

Human Radiation Exposure

Impacts on Life & Society

- Global Climate Change
- Surface Warming
- Ozone Depletion & Recovery

Living With A Star, Theory, Modeling And Data Analysis (TMDA)

Objective

Perform research to refine the understanding of space weather physics & the role of solar variability in terrestrial climate change

Approach

- Develop new instrument techniques, models, and concepts for investigating solar and geospace disturbances
- Improve scientific knowledge of space environment conditions and variations over the solar cycle
- Improve understanding of the effects of solar variability on long-term climate change
- Improve the environment specification models & predictive capability
- Issue of yearly Research Opportunities in Space Sciences (ROSS) Announcement of Opportunity

Solar Probe

Status

- JPL developed implementation plan during FY01
- FY02 President's Budget cancelled mission
- FY02 Congressional Budget Funded mission in FY02 only (\$3M)
 - Mid-term progress report August 2002
 - Final study report with cost analysis due December 2002
 - Mission assigned to APL

Cross-Divisional Flight Mission Lines

- SEC manages two Cross-Divisional Flight Mission Programs
- New Millennium missions develop and flight validate innovative technology
- Explorer Missions target at augmentation of Code S program with SMEX and MIDEX missions.
- Both New Millennium and Explorer missions proposed from SEC experimenters have been selected for investigation.

New Millinium Technology

• ST - 5

ST- 5 is a technology development mission aimed at flight validation of new spacecraft techniques required for the development of mullti-spacecraft missions such as the STP Mag Con mission.

SEC Explorer Missions

- Two MoOs in development
 - CINDI Ionospheric experiment on C/NOFS) satellite
 - TWINS- Two-s/c ENA imager experiment
- Two SEC MIDEX phase A competitors
 - THEMIS- magnetic substorm investigation
 - ASCE solar coronal investigation
 - Downselect expected winter 2003
- AIM SMEX Phase A Study
 - Polar mesospheric cloud investigation

SEC Strategic Plan

Back up slides